DOCUMENT RESUME ED 107 632 SP 009 257 TITLE Ideas Ideatified and Distributed through Project IDEA. INSTITUTION American Alliance for Health, Physical Education, and Recreation, Washington, D.C. NOTE 58p. EDPS PRICE MF-\$0.76 HC-\$3.32 PLUS POSTAGE DESCRIPTORS Adapted Physical Education; Athletic Equipment; *Athletic Programs; *Athletics; Course Evaluation; Curriculum; *Physical Education: Physical Fitness; Scheduling IDENTIFIERS *Project IDEA #### ABSTRACT This document contains ideas on a variety of subjects directed at the physical educator. The work was compiled by Project IDEA (Identify, Distribute, Exchange for Action). Topics include the following: (a) scheduling, (b) curriculum, (c) games, (d) specific courses, (e) life sports, (f) fitness, (g) adaptive Physical education, (h) course methods, (i) evaluation, (j) student leaders, (k) intramurals, (l) stimulating program interest, and (m) equipment. Under these groupings, ideas are listed as well as the names and addresses of individuals who will either (a) make presentations, (b) welcome visitors, (c) distribute materials, or (d) write articles. A Project IDEA identification form is also included. (JS) US DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR OKGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATEO OO NOT NECESSARILY REPRE SENT OF FICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY Jalas V IDENTIPIED and DISTRIBUTED THROUGH PROJECT IDEA ## CONTENTS | Scheduling | 1 | |---|----| | Curriculum | 9 | | Games | 11 | | Specific Courses | 16 | | Life Sports | 19 | | Fitness | 24 | | Adaptive | 29 | | Methods | 31 | | Course Methods | 33 | | Evaluation | 39 | | Miscellaneous | 42 | | Student Leaders | 43 | | Intramurals | 44 | | Stimulating Program Interest | 46 | | Equipment | 49 | | Why Not Ideas | 51 | | Ideas About Words (A must on your reading list) | 53 | NOTE: Explanation of Key Line The amount listed within the parentheses refers to cost for material which will be distributed. If postage is listed, please send a stamped, self-addressed envelope. ## SCHEDULING Chuck Novotny Downers Grove South H.S. 1436 Norfolk Downers Grove, Illinois 60515 A coeducation junior-senior elective program is organized in six week blocks with three choices offered each block. ken Bunte Moline High School 3600 23rd Avenue Moline, Illinois 61265 *1 2 3 4 Course selection is offered to students in grades eleven and twelve. Julia Boston Greenville High School Harmon Drive Greenville, Ohio 45331 *2 4 Coeducation nine week mini courses are selected by upper classmen who have completed one year of general physical education. Miss Doral Rose Mr. Ted Wissen Forest View High School 2121 Goebbert Rd. Arlington Heights, Illinois 60005 Junior-senior program has been developed to offer a wide variety of activities so that students may select a program suited to their own individual needs and preferences. Mrs. Carol McVicker Palmer High School Palmer, Alaska 99645 Four semesters of physical education are required within four years. All must take one semester of introductory course. Requirement is completed by choosing those semesters which offer activities of interest to the student. Ward I. Jones Dillingham School Box 202 Dillingham, Alaska 99576 *2 4 Trimester physical education classes feature one introductory class and coed lifetime sports choices. George Starn Terra Linda H.S. 320 Nova Albion Way San Rafael, California 94901 1 2 3 4 (*1.00) Core program for freshmen and sophomores leads to a wide spread of upper class elective programs including water polo and boxing. Classes meet daily or students may take two activities on alternate days. Bruce Wilson Greenway H.S. 3930 W. Greenway Rd. Phoenix, Arizona 85000 1 2 3 4 (postage) Course scheduling procedures are used effectively to maintain a totally elective boys program. Clayton Williams Beloit H.S. 124 W. 5th St. Beloit, Kansas 67420 1 2 4 A nine week mini-mod elective program for boys focuses on life-time sports and a combination of seasonal team sport skills and conditioning. Mrs. Sam Davis Cowpond Road Halifax County Jr. H.S. Halifax, Virginia 24558 1 2 3 4 (30¢) Free choice physical education program for girls offers a varie ety of activities including drill teams, self defense, modern dance, etc. Ms. Joan E. Martin Naperville Central H.S. 440 W. Aurora Ave. Naperville, Illinois 60540 *1 2 3 4 (20%) Girls elective program has helped to improve grades and decrease discipline problems in physical education. Fred Bates Patrick Henry High School San Diego, California 92101 Selective physical education activities include cycling, surfing, sand volleyball, outdoor living, and coed activities. James L. Hartline Clear Fork High School RFD #3 Bellville, Ohio 44813 *2 3 4 An elective program of semester courses includes individual sports, advanced physical education, coed physical education, and independent study. Terry Penner Tinora High School R. R. 3 Defiance, Ohio 43512 *1 2 3 4 Elective coed mini-courses of nine weeks are offered to grades ten through twelve. Lawrence W. Rice James A. Garfield H.S. S. R. #88 Garrettsville, Ohio 44231 *1 2 3 4 (*1.00) A coed, elective, pass-fail physical education course in lifetime sports emphasizes use of off campus facilities and outdoor pursuits. Thomas G. Ferch Sitka H.S. Box 179 Sitka, Alaska 99835 1 2 4 An elective program offers 9 week courses to grades 10, 11, and 12. Students must complete a two year requirement and may enroll in a varied number of courses each year. Mrs. Marguerite Curry Phillipsburg H.S. 410 S. Seventh Phillipsburg, Kansas 67661 Nine week († credit) mini-mods in tennis, golf, archery, bowling, gymnastics, modern dance, social dance, and health are selected by the student to complete a one year requirement. Student may enroll in one or any number of 9 week courses which will fit his schedule. Mrs. Ann H. Lockett Garfield Sr. High 14000 Smoketown Road Woodbridge, Virginia 22191 *1 2 3 4 Co-ed electives classes are scheduled for combined 9th and 10th grades. Gary Fuller P. E. Consultant Anchorage Borough Sch. Dist. 670 Fireweed Lane Anchorage, Alaska 99503 *1 2 4 Thirty-three course offerings an expanded elective curriculum. Nancy T. Huff Osbourn H.S. 9005 Tudor Lane Manassas, Virginia 22110 * 1 2 4 Co-ed elective classes rotate to a new activity every 10 days. Jim Shipley Woodstock District 200 501 W. South St. Woodstock, Illinois 60098 A variable physical education program offers a college type schedule with 54 courses such as winter sports, canoeing, hiking, bicycling, and co-ed classes KEY: * = copies of specific program ideas not returned 1 = will make presentation. 3 = will distribute materials 2 = visitors welcome 4 = will write article Judy Dingler Tippecanoe High 555 N. Hyatt Tipp City, Ohio 45371 Luke LaPorta Liverpool Central School Liverpool, New York 13088 Al Schirmacher Washington Jr. H.S. 201 N. Washington Avenue Naperville, Illinois 60540 Mrs. Bonnie T. Dunn Memorial Jr. High Spring Branch ISD 12550 Vindon Drive Houston, Texas 77024 Shareen Young Roosevelt Jr. H.S. 680 E. 24th St. Eugene, Oregon 97401 Margaret Sharp Humboldt H.S. 258 1011 Bridge Humboldt, Kansas 66748 *1 2 3 4 ("1.00) A required program allows students to choose electives ranging from team sports to creative dance. *1 2 3 4 A complete choice of activity is offered in this program. 1 2 3 4 An elective physical education program for 8th grade features a variety of activities, co-ed classes, and team teaching. 2 4 A junior high program is offered which features short units of many activities. 1 2 3 4 (\$2.00) Visiting last Monday of month only A total coed elective junior high program offers instruction in aquatics, team sports, individual sports, dance, recreational games, and fitness. * 2 3 Ninth grade students participate in coeducational volley-ball, kickball, basketball, scooter games, and gymnastics one day per week. Scheduling Spencer D. Kane Audubon Jr. H.S. 3055 East Blvd. Cleveland. Ohio 44104 A cycle approach to the scheduling of activities according to grade level adds variety to the physical education program and increases student interest and cooperation. Charlotte Griffith Susan Channell Washington H.S. Students scheduled for physical Washington H.S. education during a designated 7340 Leavenworth Rd. time block are subdivided into kansas City, Kansas 66109 classes according to swimming ability. Frances Macomber N. Salinas H.S. **₩**᠘ Salinas, California 93901 minutes for 250 students. Attendance minutes for 250 students. Attend- Sharon K. Bean Beloit High School Beloit, Kansas 67420 A mini-mod schedule is planned that includes different activities each hour: Mr. Whit Menefree Virginia School for the Deaf & Blind East Beverly Street Staunton, Virginia 24401 1 2 4 Monthly scheduling of gymnasium use allows maximum use of the gym. 1 = will make presentation 3 = will distribute materials 2 = visitors welcome 4 = will write article 3 Gene John Fredonia H.S. 7th & Jefferson Fredonia, Kansas 66736 Men and women instructors combining classes to share facilities and equipment increases gym time and leads to advanced co-ed classes. Jack Stroud Yarmouth Sr. H.S. Yarmouth, Maine 04090 *4 Additional classes are provided for interested students in grades seven through twelve within a seven period day. Nancy L. Dallis Prospect H.S. 801 kinsington Mt. Prospect, Illinois 60056 *2 Bussing is used to transport students to bowling, roller rinks, Ice skating, and golf courses. Ronald Thomas Saybrook-Arrowsmith 601 N. Main Saybrook, Illinois 61770 1 2 A yearly schedule of activities emphasizing lifetime sports was developed for use in small to intermediate sized schools. Judith Rolfert Courter Tech H.S. 3520 Central Parkway Cincinnati, Ohio 45223 *1 2 4 Lunchtime recreation substitutes for physical education in grades eleven and
twelve of a technical high school. Jack L. Emsuer Waynesville High Dayton Road Waynesville, Ohio 45068 * 3 4 A student directed curriculum in health and physical education allows students to plan their yearly schedule of activities and contribute to specific unit plans. Scheduling 7 Lathy Scales Emporia Senior H.S. 216 West 6th Avenue Emporia. kansas 66801 *1 2 3 4 *A six day cycle with two of the six being smorgasboard offers students a chance to make up missed classes as well as providing an opportunity for activity for students with no regular physical education class. Shirley Cicholas Ron Walters Soquel High School 401 Old San Jose Road Soquel, California 95073 1 2 3 4 (35¢) An extended day program increases course offerings for students. Courses are taught in community areas by teachers who begin their school day late and complete whenever class ends. Art Mack Lincoln Academy Academy Hill Newcastle, Maine 04553 An elective program is offered which allows student to determine method he would like to fulfill requirement. Areas they choose from include skill classes, classroom, outside agencies, individual activity, athletic team participation, or teaching in a local elementary program. Bryce Leggatt Lord Elgin High School 5151 New Street Burlington, Ontario Canada *1 2 3 4 Cross-graded course thematic is scheduled so a credit may be completed in five weeks by attending all day for five weeks. KEY: * = copies of specific program ideas not returned 1 = will make presentation 3 = will distribute materials 2 = visitors welcome 4 = will write article # CURRICULUM Joel C. Galperin Loudoun County Public Schools 30 W. North Street Lecturg, Virginia 22075 1 2 3 4 (\$3.22 for Middle School) A curriculum guide is available for the reorganization of the traditional physical education program to meet the needs of year round education. Greta Weatherill Orange High School 525 North Shaffer Street Orange, California 92666 1 3 (*2.00) A textbook for girls' physical education was developed by the district staff. This includes policies, exercise, dance, individual sports, and team sports. Terry Leeper Marshalltown Community 317 Columbus Drive Marshalltown, Iowa 50158 *1 2 4 The physical education program has developed into a K-12 sequential skill program based on minimum standards. John Gentile and Staff South High School 7415 Broadway Avenue Cleveland, Ohio 44105 *1 2 3 4 This curriculum includes parachute play to music, rhythmic gymnastics, and lifetime sports. Mrs. Phyllis Wheeler Mrs. Susan Lennartson Spring Lake Park Dist. 16 8000 Highway 65 Minneapolis, Minnesota 55432 1 2 3 4 (*1.00) Ideas for use of feathers and ropes within the curriculum are offered. Also included is a movement approach to tumbling for grades K-6. Susan L. Fore Norton Elementary Park Avenue Norton, Virginia 24273 2 3 4 (postage) A movement education unit has been designed to improve a child's ability to bounce a tall. Elwood A. Sattervall *1 2 3 4 (\$2.00) Lenox Elementary 6715 Minnetonka Blvd. St. Louis Park, Minnesota 55426 Lenox Elementary Loco-motor-rhyth which combines it patterns and student creativity in develop ing a sense of rhythm. Elwood A. Sattervall (same as above) *1 2 3 4 (\$2.00) Learning center concept utilizes a station approach to encourage children to improve gross body movements. Ida R. Basco Port Clinton High 821 South Jefferson St. Port Clinton, Ohio 43452 2 4 The open gym concept is used one day a week to accommodate large numbers of students to further skills in specific area of interest. Betty Morr Marina High School Huntington Beach, Calif. 92649 *2 4 Special event days such as Halloween provide students an opportunity to participate in a variety of relays, tournaments, etc. Hayden McQueen Connersville, Indiana 47331 event for all ages. Gransview Elementary School A "Bike-A-Thon" patterned after 2659 Grand Avenue the Indy "500" provides a good KEY: * = copies of specific program ideas not returned 1 = will make presentation 3 = will distribute materials 2 = visitors welcome 4 = will write article *~* ~ . Harry S. Sanders Bel Aire Middle School Moomes Mill Road Bel Aire, Maryland 21014 "Dave Wottle" cross country run, hiking trips, sport and the arts display, horsemanship and skiing clinics stimulate interest in physical education through special events. Charles Shara Belleville High School Belleville, Kansas 66935 3 (postage) A one-on-one basketball tournament and cross country meet increase interest in physical education program. ## GAMES Daniel Ruminski Bonnomeo School Evelid St. Wickliffe, Ohio 44092 A variety of relays with class organization ideas are available. William Main Faribault Public School 1230 Geo. F. St. Faribault, Minnesota 55021 3 4 Relays and drills for basketball have been set to music. These add interest to learning timing, dribbling, and footwork. David Ekelund Asa Adams School Goodridge Drive Orono, Maine 04473 2 3 4 (*1.00) A game with colored hoops is used to improve running and leaping skills. Lee M. Haun White City High School White City, Kansas 66872 1 2 4 Lead-up games used for football teach kicking, catching, throwing, running, and jumping skills. Pam Peridier Col. E. Brooke Lee Junior High School 11800 Monticello Avenue Silver Springs, Maryland 20901 1 4 A variety of lead-up games are used to teach hitting, eye-hand coordination, and footwork for volleyball, tennis, and badmin- Dora Melson Wakeeney Grade School 620 Junction Avenue Wakeeney, Kansas 67672 1 3 4 Spelling basketball and games which teach passing, shooting, and dribbling are available. Arthur T. Psaledas Pelham Memorial School 3 4 (10¢) Throwing accuracy in basketball Pelham, New Hampshire 03706 is improved through lead-up games. Anita Gacke Mound Park Elementary 1000 Pacific St. Paul, Minnesota 55101 game for volleyball. Balloon Battle Fall (K-3) provides a good lead-up or novelty Frank Stauffer Second Street School Second Street Frankfort, Kentucky 40601 *3 (postage) Parachutes are used in physical education class to build arm strength. Vernon Merley 1250 Glacier Avenue Juneau, Alaska 99801 *1 2 3 4 (\$2.00 for all three) Juneau-Douglas High School Racketball and handball are combined into a course taught at a local Teen Club. KEY: * = copies of specific program ideas not returned 1 = will make presentation 3 = will distribute materials 2 = visitors welcome 4 = will write article Vernon Merley Juneau-Douglas High School 1250 Glacier Avenue Juneau, Alaska 99801 * 1 2 3 4 (*2.00 for all three) Team handball combines skills of basketball, hockey, and football. Duane Schneider Clark Jr. High 150 S. Bragaw Anchorage, Alaska 99504 1 2 3 4 (postage) This soccer-football-basketball game provides an action came which will develop skills. Willis B. McClure Tamarack Elementary Tamarack Road Owensboro, Kentucky 42301 Balloon volleyball offers vigorous activity. Use of a number of balloons makes the game exciting. Virginia Honomichi Jim Krob Russell High School Russell, Kansas 67665 1 2 4 "Rules of Balance" provide variations to enhance participation in coed touch football, bowling, and volleyball. Doug Opdycke DeSoto Junior High DeSoto, Kansas 66018 2 4 Crab soccer, a variation of soccer, requires all players to remain in crab walk position. Steve McMillion Fort Frye High School Fifth Street Beverly, Ohio 45715 "Red Ball" is a combination of soccer and basketball which can be played indoors. 4. (Betsy McClure keene Junior High School Washington Street Keene, New Hampshire 03431 1 2 3 4 "Tenneyball" is a team tennis game which also incorporates skills of volleyball and handball. The game is good for small crowded gyms and is also great for intramurals. Nancy Price Piqua City School 1120 Nicklin Avenue Piqua, Ohio 45356 1 2 3 4 (25%) Branball, a Swedish game played with a baseball bat, a tennis ball, and five bases, assures that all students get on base. Edgar Savage Hampton Academy Junior High Alademy Avenue Hampton, New Hampshire 03842 2 3 4 (50d) A cave-man basketball game incorporates limited basketball and hockey skills in a game with some similarity to sideline basketball. Eill Carlson Salina High School 2015 Marc Salina, Kansas 67401 1 2 3 4 "Cougar Ball" is a speeded up basketball game designed for large classes and limited facilities. Bill Carlson (same as above) 1 2 3 4 "Kickball Soccer" incorporates aspects of speedball and soccer to provide a challenging game for class play. Bill Carlson (same as above) 1 2 3 4 "One Swing Softball" permits only one pitch per batter among other variations to speed up the game KEY: * = copies of specific program ideas not returned 1 = will make presentation 3 = will distribute materials 2 = visitors welcome 4 = will write article Jim Krob Russell High School Russell, Kansas 67665 Ken Abram Budd Elementary 1001 Albion Avenue Fairmont, Minnesota 56031 Jay R. Olsen Fremont Junior High 501 Crogban Street Fremont, Ohio 43420 Nancy Price (same as above) Vernon Merley Juneau Douglas High School 1250 Glacier Avenue Juneau, Alaska 99801 Floyd Lorenz Mascoutah Junior High North Sixth Street Mascoutah, Illinois 62258 1 4 "Krob Ball", a combination of baseball and dodgeball, is a good coed indoor game for large classes. 1 2 3 4, (25¢) "Nerf Ball" is a mental and physical tracking game which develops throwing and catching skills, position and team competition. 1.2 4 -A game of underwater ice hockey encourages beginners to hold breath, flutter, and swim underwater. 1 2 3 4 (25¢) Ring tennis is an excellent team sport for girls and boys of all ages. This is a great lead-up game for volleyball. *1 2 3 4 (*2.00 for all three) A coed recreational games course includes badminton, volleyball, table tennis, shuffleboard, bowling, archery and softball. 1 2 3 4 (10¢) Mission Impossible is a creative team game utilizing the gymnasium. Teams compete on a time basis with various limitations set by the instructor. Floyd Lorenz (same as above) 1 2 3 4 (10¢) A series of variations of standard games is employed to maintain
interest in long units. Duane Hodgin Marion High School 726 West 25th Street Marion, Indiana 46952 #2 4 A sports challenge program follows the TV program as a model with contestants answering questions in five areas. ## SPECIFIC COURSES Ellen Marie Blank Edgerton Elementary 1929 Edgerton St. Paul, Minnesota 55117 Movement education, K-3, daily lesson plans provide continuity between specialist and classroom teacher and provides a five day a week program. Floyd Lorenz Mascoutah Junior High North Sisth Street 1 2 3 4 (10¢) A unit is composed of circus stunts, playground games, and Mascoutah, Illinois 62258 ideas from "Sports Illustrated". Marie Joecken Coventry High School 3257 Cormany Hoad Akron, Ohio 44319 Specific guide for tumbling and apparatus lessons are provided. KEY: * = copies of specific program ideas not returned 1 = will make presentation 3 = will distribute materials 2 = visitors welcome 4 = will write article £. Nancy Price Wilder Junior High 1120 Nicklin Avenue Piqua, Ohio 45356 1 2 3 4 (25¢) Trampoline skills listed in progression are available. Mrs. Alberta Byrum Norton Com. High School State and Woods Field Norton, kansas 67654 * 2 4 A ball symnastics unit involves bouncing, tossing, and rolling balls with one or both hands leading to more difficult skills. Virginia Lawrence Bakersfield High 1241 G Street Bakersfield, California 93301 2 4 Authentic Hawaiian dances unit is taught as Hawaiians would teach. Luau is held at end of six week unit to invite administrators, family, and friends. Dr. Richard Powell University of Maine Dept. of H.P.E.R. 181 Main Street Presque Isle, Maine 04769 1 2 3 4 This unit provides a variety of ideas related to learning square dance calling as well as serving as a resource guide to square dance teaching methods, basic progressions, records, and calling "patter". Carole Liedtke Marian C. Moore 6805 Moorhaven Drive Louisville, Kentucky 40228 Modern dance unit contains progressive lead-up activities and enriches the physical education curriculum. Carole Liedtke (same as above) 3 4 (\$1.00) Organize symnastics class into equal teams and have "meet" for teams at completion of unit. Materials included to help implement this idea. Robberta Meseenbrink Ben L. Smith High School 2407 S. Nolden Road Greensboro, North Carolina 27407 An Introduction to Dance, Drama, and Choreography is a course which emphasizes creating and choregraphing for artistic productions. Ronnie Taylor Glendover School Glendover Road Lexington, Kentucky 40505 *2 Safety training and first aid classes are provided in physical education. Greta Weatherill Orange High School 525 North Shaffer Street Orange, California 92566 1 3 4 (%1.00) A career education unit on therapeutic recreation services is designed to be taught to coed physical education classes. Bryce Leggatt Lord Elgin High School 5151 New Street Burlington, Ontario Canada *1 2 3 4 (*3,00 per course of study) Cross-graded course - thematic approach includes course in outdoor education, racquet sports, etc. Judith J. Steele Acalanes High School 1200 Pleasant Hill Road Lafayette, California 94549 Special class is offered for students who have failed prior physical education courses. Teacher permission is prerequisite and less structure with more student involvement in planning assure success of class. KEY: * = copies of specific program ideas not returned 1 = will make presentation 3 = will distribute materials 2 = visitors welcome 4 = will write article ٠, Evelyn Butler Cardozo High School 13th & Clifton Sts., N.W. Washington, D.C. 20010 * 1 2 3 4 A course for expecting mothers is offered on a credit basis. ## LIFE SPORTS Barbara Cothren Tom Boward Tri-Valley H.S. Ellsworth, Illinois 61737 3 4 Coeducation activities for seniors use school and community facilities and stress cooperation and student involvement. Delores Schoppy Absegami Cologne Ave. Mays Landing, New Jersey 08330 Part of a junior and a senior program have been developed to emphasize such carry over activities as archery, tennis, golf, badminton, table tennis, etc. Ronald C. Hudson Libbey High School 1250 Western Toledo, Ohio 43609 *1 4 Lifetime sports program for seniors emphasizes individual activities. Prudence Penny Plantation High School 6901 N.W. 16th Street Plantation, Florida 33313 Elective senior physical education is based upon "unisex" program incorporating "risk activities", contract teaching, and recreational activities. Learwinson Jackson Paul Dunbar 2222 Richley Avenue Dayton, Ohio 45408 Coed physical education classes for seniors are designed around lifetime sports. Dwight K. Mills Paducah Tilghman 2400 Washington Street Paducah, Kentucky 42001 *1 2 4 Advanced programs for juniors and seniors feature individual and dual activities such as golf, baitcasting, camping, marksmanship and recreational games. Bob Cline Charlotte Pletcher Witmer High School 5601 Clegg Drive Toledo, Ohio 43613 *1 2 3 4 A carry-over skills course includes archery, solf, canoeing, baiting and casting, swimming, bowling, ice skating, tumbling and symnastics, and putt-putt. There is a *10.00 lab fee per student. Most activities occur off campus. Dan Kittilson Staples Elementary School Staples, Minnesota 56479 1 2 3 4 A cross country skiing unit is designed to employ the station method and student aids in teaching this sport to younger children. Luke L. LePorta Liverpool Central School Liverpool, New York 13088 *1 2 3 4 Cross country skiing and kayaking are offered in the regular physical education classes. KEY: * = copies of specific program ideas not returned l = will make presentation 3 = will distribute materials 2 = visitors welcome 4 = will write article George Terrill Bernice A Ray School Reservoir Rd. Hanover, New Hampshire 03755 2 4 Snowshoe instruction provides opportunity for winter time outdoor activity while allowing better use of indoor facilities C. E. Ash Canton South 600 Faircrest, S.E. Canton, Ohio 44707 *1 2 3 4 Courses are offered in oun safety, sailing (sailboats in gym), and fly fishing. Richard Notter Adak High School USNS Boh 34 FPO Seattle, Washington 98791 *4 Students are offered bowling, skeet shooting, and target shooting within this program. Bob Dvorak Leonard Scheufler Willington Senior High 605 North A Williangton, Kansas 67152 *1 2 3 4 A bowling unit includes work in the gym and instruction and tournament at the bowling alley. Don Schnurrenberger Milford JHS Pleasant Hill Road Milford, Ohio 45130 Ideas for setting up short courses in limited spaces and using whiffle balls as lead-up activities are used in this golf course. Chuck White Charleston Junior High 920 Smith Drive Charleston, Illinois 61920 An entire rolf unit is used which includes class organization; the teaching of etiquette, rules, and skills; and setting up a short course in the gym. Carol A. Fredrickson Conmouth College Monmouth, Illinois 61462 1 3 4 Creanizational methods are suggested for individual and group work in creative swimming. Jack Moore Westerville Public Schools Westerville, Ohio 43081 2 4 Students are taught safety and 223 South Otterbein techniques of water skiing in a pool. John Jacobs Kellogg JHS Rochester, Minnesota 55901 2 3 4 A simple, effective, and quiet method for swimming uses sign language and buddy system in learning skills. Shirley B. Comstock Academy H.S. 2825 State Street. Erie, Pennsylvania 16508 The ARC swim course is reorganized in "contract style" - uses pool area assignments, practice suggestions, and checklists. Michael Mikos Mission Valley High School Route #1 Eskridge, kansas 66423 2 4 A judo unit is taught for the purpose of developing agility, posture, grace of movement and leverage as well as methods of self defense. Sally Witt Villa Park High School 18042 Taft Avenue Orange, California 92667 *2 3 Course in backpacking is established. KEY: * = copies of specific program ideas not returned 1 = will make presentation 3 = will distribute material 4 =will write article 2 = visitors welcome Maureen Kovich Regina High School 5400 Fenwick Norwood, Ohio 45212 In this self defense unit designed for girls and women, available material consists of unit outline for 12 lessons, references, lecture material on some aspects, and copy of student hand-out material and written exams. Bruce Wilson Greenway High School 3930 West Greenway Road Phoenix, Arizona 85000 1 2 3 4 (postage) Coed class incorporated back-packing, fishing, camping, cooking, and firearms safety into a summer course. John Kudlas Mayo High School Rochester, Minnesota 55901 1 2 3 4 (postage) Physical education biology inter-departmental courses in "Sportsman's Biology" and "Ecological Awareness" combine skills of the outdoor with knowledge of biology. Mark Giese Olathe High School Prairie & Buchanan Olathe, Kansas 66061 1 2 3 4 This outdoor living unit includes mapreading, camp crafts, equipment, survival skills, mountain climbing, and a guide to successful class campouts. Corlyce Grant St. Anthony High School 3303-33rd Avenue, N.W. Minneapolis, Minnesota 55418 1 2 3 4 (25¢) Winter sports outdoor education involves snow and ice rames such as softball variation on a hockey rink with or without skates and a variation of kittenball on snowshoes. Corlyce Grant (same as above) 1 2 3 4 (25¢) A cycling unit acquaints students with care of bikes, riding procedures, types of bikes, and practical experience through field trips. Randy H. Gronert Goodview Elementary Village of Goodview Winona, Minnesota 55987 1 2 3 4 A cycling unit involves safety factors, physical benefits, obstacle course, and participation of community organizations. Darlene M. Koening W. P. Shepherd Junior High East McKinley Road Ottawa, Illinois 61350 2 3 4 (postage) This bicycling unit includes an approach to bicycle safety, distance riding, races, and relays. Darlene Koenig W. P. Shepherd Jr. H.S. Ottawa, Illinois 61350 *4 A bicycle unit has been developed. FITNESS Donald F. Huycke, Jr. Cardinal Forest School Forrester Boulevard Springfield, Virginia
22152 2 3 4 Students are encouraged to develop fitness by use of circuit training in a small area with limited equipment. KEY: # = copies of specific program ideas not returned 1 = will make presentation 3 = will distribute materials 2 = visitors welcome 4 = will write article Richard W. Kautz Hill Top Elementary School Rt. 5. Box 949 Nount, Minnesota 55364 Margaret G. Federick Albion Jr. High Webster Road Strongsville, Ohio 44136 Mrs. Bonnie Cotton Typee Jr. High 13630 Allen Road, S.E. Bellevue, Wisconsin 98004 Martha E. Wetzel Thornton Community College 50 West 162nd Street South Holland, Illinois 60473 David Ahmann Westside Elementary West Highway 19 Marshall, Minnesota 56258 1 2 3 4 Pitness is developed by using the rope climb, josging, rope jumping, ladder climbing, and hula hoops. 2 3 Follow the leader activities, . jumping, creating movement, and cardiovascular ctivities are used to build fitness. Effective use is made of Cooper's aerobic point system to construct a fitness program by vigorous application of the skills of tennis, badminton, and skating. the state of s Progressive weight training for girls provides a new program for conditioning and physical fitness which can be utilized in regular physical education and athletic training. Students work at their own rate and within their own capabilities. 1 2 3 4 (50¢) A volunteer running program is used to improve the fitness of each child by making the student aware of what is happening to parts of body. Charts are posted to record distance and mileage awards are distributed. Paul N. Graber Hiawatha H. S. 1st & kickapoo Hiawatha, Kansas 66434 Isokinetic workout program on a six station mini-sym develops major muscle groups and keeps ten-twelve people working at a time. Neill Wheeler Marmaton Valley High Morgan, Kansas 66755 Circuit training program for boys and girls is used to develop total body strength. June Scheer North End Elementary 27 East Geranium St. Paul, Minnesota 55118 *1 2 3 4 The jog-a-mile club meets before school. At the end of the year awards are given to those who have jogged the most miles. Ken Bunte Moline High School 3600 23rd Avenue Moline, Illinois 61265 *1 2 3 4 Muscle lab involves circuit training program, student progress reporting method, and intraclass and individual competition. Gary Teague Tyee Junior High 13630 J.G. Allen Road Bellevue, Washington 98007 1 2 3 4 (10¢) Physiological principles underlying aerobics are taught in the classroom. Students still run a mile a day and recognition is given for improvement. Cliff Foust Garfield Heights 12000 Maple Leaf Drive Garfield Heights, Ohic 44125 * 1 2 3 4 Physical fitness testing is used to measure the effect of daily calisthenics. Bruce A. Lerch Brecksville H. S. 6376 Mill Road Broadview Heights, Ohio 44141 Gymnastic and tumbling oriented obstacle course builds fitnes in students of varied grade levels. Bill Webb Calais Memorial H. S. Washington Street Calais, Naine 04619 1 2 3 4 The design and use of a group obstacle course requiring team work as well as individual strength, endurance, and skill is used as a fitness challenge. Helen Smith LaCanada High School 4463 Oak Grove Drive LaCanada, California 91011 *1 2 3 4 Individual fitness programs are established to meet student needs and progress is evaluated by the individual student. Billie McCann Irvin H. S. 9460 Roanoke Street El Paso, Texas 79924 1 2 3 4 A self-improvement course includes: organization of activities, time schedules, personality inventories, counseling session schedules, charts and recording procedures, various types of exercises for problem figures, and community resources list. Judith Clossey, R.N. S.A.D. #28 Camden-Rockport Knowlton Street Camden, Maine 04843 *1? A self-improvement course includes: diet inventory, diet for weight loss, exercises for weight loss and recording of weight changes. . , John T. McCarthy Albright Middle School 1110 S. Villa Avenue Villa Park, Illinois 60181 1 2 3 4 (50¢) Physical Fitness Teams of graded difficulty motivate less fit students to improve. Weight Watchers Club helps overweight students to become fit. Forms and procedures for implementing this program are available. Cheryl Ellinger Nelsonville-York H.S. Rt. #1 Nelsonville, Ohio 45764 Record keeping hints are offered which help stimulate interest in fitness. Robert Friberg Wilton Academy SAD #9 Rt. 4 Farmington, Maine 04294 *2 3 4 Youth fitness texting is used to build student interest. Point totals are kept to award patches and certificates for achievement at end of year. Russell Sumka Glenbard South H. S. Park and Butterfield Rds. Glenellyn, Illinois 60137 *2 3 Picture of semester physical fitness champions are posted in cafeteria and lccker room. Color coded fitness shirts are also awarded. Paul N. Graber Hiawatha High School 1st & Kickapoo Hiawatha, Kansas 66434 *2 3 4 Colored fitness trunks are given by the school to provide an incentive to improve personal fitness. ### ADAPTIVE John Burgess Cony High School Stone Street Augusta, Maine 04330 Corrective physical education for K-3 uses "Modified Purdue-Perceptual Motor Survey" to identify students for program. High success has been achieved in correcting motor problems. Miss Patricia Boston Tefft Junior High Irving Park Road Streamwood, Illinois 60103 2 3 4 Scheduling organization, doctors' recommendation for participation, forms for psychological reports, and progress reports to parents and physician aid the implementation of a developmental (remedial) physical education program. Bob Butterworth University of Maryland Dept. of Physical Education College Park, Maryland 20742 1 2 3 4 (5¢ per copy) Forms have been developed to assist in administration of individually prescribed developmental adaptive physical education programs. Al Pursell Bruce Wessman Hartley Elementary School Waseca Public Schools Waseca, Minnesota 56093 1 2 3 4 (50¢) A special coordination program is offered to supplement the physical education program for students who have coordination or reading disabilities. Adaptive Richard H. Johnson Central Elementary 300 West 24th Kearney, Nebraska 68847 1 2 4 Midline hopscotch is an activity designed to involve aspects of balance, crossing the midline, hopping, eye-foot coordination, and synchronization of the entire neuro-muscular system. Don Schnurrenberger Milford Junior High Pleasant Hill Road Milford, Ohio 55150 Checkers played on a black top parking lot provides an active yet restrictive program Linda Swanson Cal Poly University 1127 Foothill Blvd. #200 San Luis Obispo, California 93401 Color code is used to identify and organize exercise stations for adaptive classes. Vonder Haar Alavin A. Madison Sr. H.S. 6th & Ferrish Madison, Illinois 62060 Team humming when ball is on their side of net in volley-ball increased awareness and concentration of special education students. Don A. Davis, Chmn Highland Park School 433 Vine Highland Park, Illinois 60035 *2 A coeducational adaptive physical education program has been developed. KEY: * = copies of specific program ideas not returned 1 = will make presentation 3 = will distribute materials 2 = visitors welcome 4 = will write article Carle Nelson, RPT Colby College Waterville, Maine 04901 Posture evaluation of freshmen class identifies deviations. For minor deviations individual postural exercises are recommended. Students with major deviations are referred to physician and physical therapist. ## METHODS George S. Hellmann Green High School Box 218 Greensburg, Ohio 44232 Mrs. Nancy Hadland 3 4 Commack South H. S. IBM car Pat Donaldson Wathena School Jessie Street Wathena, Kansas 66090 Vanderbuilt Parkway Commack, New York 11725 Mr. Floyd B. Strain Floyd Dryden Junior High 1250 Glacier Ave Juneau, Alaska 9301 3 (\$20.00 per 300) File cards provide quick record keeping on each student for both fitness scores and attendance. 3 4 IBM cards are used for attendance. *1 2 3 4 Student excuses for not dressing must have parent or doctor's signature. Students leave the gym according to rows they sit in (in classroom). 1 2 4 Squad competition for roll call and quantity equipment help to handle large numbers in physical education class. Gary Stueve New Bremen High New Bremen, Ohio 45869 #2 4 Student count of jumping jacks 202-210 South Walnut Street is used to take attendance. Don Schnurrenberger Milford Junior High Pleasant Hill Road Milford, Ohio 45150 *4 Jumping jacks are counted using the school name. Stan Robinett Worthington High School 300 W. Granville Rd. Worthington, Ohio 43085 *2 4 Instructor keeps a set of gym clothing in the office to avoid dress, cuts. Mike Gaff Fort King Middle School 545 N. W. 17th Ave. Ocala, Florida 32670 #2 4 Information board organizes time for teacher and students. Ellen Clevenger Bennett Jr. High 625 S. Main Street Piqua, Ohio 45356 1 3 4 Bulletin Boards are used effectively through clever ideas. Willa M. Chambers 417 S. Weyant Ave. Eastmoor Senior High School Bulletin board tells the dress and activity for the day. KEY: * = copies of specific program ideas not returned 1 = will make presentation 3 = will distribute materials 4 = will write article2 = visitors welcome ### COURSE METHODS LeRoy Larson Safford Junior High School P. O. Box 960 Safford, Arizona 85546 *2 3 4 Charts of skills used in soccer play are posted for each player on bulletin board to increase motivation and are also helpful in evaluation. John Lawrence Rockholz Great Falls Middle School P. O. Box 448 Great Falls, S.Carolina 29055 Organizational method ensures equal playing time for all students. Arnelle Jackson Fairview High School 2408 Philadelphia Drive Dayton, Ohio 45406 1 3 4 Giving half of the class classroom tasks while the others participate in activity cuts class size and allows grade level grouping. Gina L. Gargrant Mount Merici Academy Waterville, Maine 04901 2 3 4 Effective use of taped music teaches movement through exercise, gymnastics, and ball skills. Floyd B. Strain Floyd Dryden Jr. H.S. 1250
Glacier Avenue Juneau, Alaska 99801 124 Tape recordings are used to teach shot put, basket-ball drills, long distance running, tennis, and weight lifting. Mrs. David Walters Glasgow High School Columbia Avenue Glasgow, Kentucky 42141 8mm film loops of students are used to show student errors in gymnastics skills. Jack Moore Westerville Public Schools 223 South Otterbein Westerville, Ohio 43081 2 4 Inner tubes and a mat are used in teaching students back hand springs and flips. Georganna Cottman Easton Middle School Oxford Road Easton, Maryland 21601 1234 Using AAHPER Skills tests ror class competition establishes a pattern which may be used when the teacher is absent. Harry L. Butcher Barberton High School 489 Hopcam Avenue Barberton, Ohio 44203 2 4 Pro type player draft system is used to create equally skilled teams. Tom Shetler Dixie Heights, H.S. 3010 Dixie Highway Ft. Mitchell, Kentucky 41017 1 2 3 4 League and double elimination tournaments ease space problems while creating student interest. Organizational forms and procedures are available. Eugenia L. Dahnke Hays Junior High School 29th and Fort St. Hays, Kansas 67601 Rules and procedures are available for running round robin coed volleyball tournaments in class Vera Vucich Edison School 1400 Earl Street Pekin, Illinois 61554 A coed volleyball tournament is used in class for grades 7 and 8. Mrs. Sharyn Luedke East Alton Junior High 1000 Third Street East Alton, Illinois 62024 Track meet organization used to structure participation and award performance for first five places in each event in each class. T. Miller k. Wakefield Faircrest Junior High School 616 Faircrest, S.W. Canton, Ohio 44706 Use of stations is employed in teaching badminton, table tennis, horse shoes, bean bag toss, and shuffleboard as one unit. Ideas are also included for record keeping. Mrs. Sam Davis Halifax County Jr. H. S. Halifax, Virginia 24558 1 2 3 4 (50¢) Guidelines for both methods and evaluation are provided in this gymnastics unit. Mr. Lou Stringer Eisenhower Middle School 3525 Springcreek Road Rockford, Illinois 61107 1 2 4 Individualized instruction charts for fitness, gymnastics, and track and field are available. Richard Siorito English Village School Greece Central School Dist. P. 0. 7197 North Greece, New York 14515 1 2 3 4 (postage) Individualized learning packets have been developed in soccer, basketball, tennis, gymnastics, and track and field. Each skill presented is accompanied by pictures as well as learning cues. Guidelines for writing and organization of these units are available. Larry Mattison Alma H.S. Alma, Kansas 66401 Organization ideas are offered for setting up badminton, volley-ball, and handball as one unit to be taught in the gym. Larry Whitmer Axtell High Axtell, Kansas 66403 1 4 Activities are changed daily to maintain student interest. Lona G. Gakle Chester Jr-Sr High School Chester, California 96020 Student selecton of activity is offered within each class period. Mrs. Ellen Walker Andrew Jackson High School Chalmette Avenue Chalmette, Louisiana 70043 1 2 3 4 A continuous progress--competency based program utilizing "non-graded" packets with defined performance objectives and competency levels are used in the physical education program. Judy Juelich Parkview Jr. High School 701 W. County Road B Roseville, Minnesota 55113 2 3 4 (postage) Individualized units for students include performance objectives, learning activities, and testing activities. Teachers work one-to-one with students as they progress at own rate. Betty Menzi 909 Woods Road Ypsilanti, Michigan 48197 1 3 (%6.00 for total package) Individualized Instruction Booklets have been written for tennis, fencing, modern dance, physical fitness, track and field, recreational games, gymnastics I and II, speedball and field hockey. Each activity is based upon sequential tasks. Pat Denn St. Clair High School St. Clair, Minnesota 56080 *1 2 3 4 Contracts and individual study are used as girls choose two of four activities to participate in during each four weeks. John W. Horstman Meadow Lake Elementary School 8525 62nd Avenue, North Minneapolis, Minnesota 55428 * 1 2 3 4 Contracts and guides are designed for use by students and teachers within a unit structure. Georganna S. Cottman Easton Middle School Oxford Road Easton, Maryland 31601 1 2 3 4 Contract teaching is another means of meeting students' needs through individualized instruction and independent study. Students use learning stations, leading centers, task sheets, teacher's assistance, and contracts. Georganna S. Cottman (same as above) Since the emphasis is being stressed on outdoor education, contracts were drawn up for casting, camping and outdoor education, cycling, and golf. Georganna S. Cottman (same as above) In the Middle School several girls wanted to contract wrestling and football. The purpose of these contracts was more for the appreciation of the sport. Tom White Lancaster High School 1312 Granville Pike Lancaster, Ohio 43140 *3 Individualized contracts are used for student to pursue such activities as bowling, horseback riding, tennis, judo, jogging, and conditioning on their own time. Bruce Buzzell Seaside High School 1901 North Holladay Seaside, Oregon 97138 *1 3 4 The independent study program requires students to list objectives, how they plan to complete objectives, and time schedules. Students are graded on pass-fail basis. Ronald E. Thompson, Jr. Buckfield High School Turner Street Buckfield, Maine 04220 3 4 (50¢) Senior students may receive credit for independent study projects conducted in school during activity periods or outside the #### EVALUATION Lloyd Atterberry Joliet Central High School 201 East Jefferson Joliet, Illinois 60432 Mrs. Bonnie T. Dunn Memorial Jr. High Spring Branch ISD 12550 Vindon Drive Houston, Texas 77024 Greg Glauser Wathena Jessie Street Wathena, Kansas 66090 John A. Fippinger LeRoy High School Center Street LeRoy, Illinois 61752 Gordon Shaw Robious Junior High School 11632 Robious Road. Midlothian, Virginia 23113 *1 2 3 4 A four year grade record card provides opportunity to record evaluation immediately after activity. This eliminates the need to save grade books and keeps student record straight as teachers change. 2 4 Both pi ress and grade sheets with explanation of grading system are used in reporting evaluation to students and parents. 1 2 3 4 An organizational procedure is used to evaluate both attendance and dress. 1234 A symnastics evaluation technique uses a difficulty rating for each skill and a rating for the quality of performance to evaluate student achievement. The Barrows Motor Ability test is used to group students for instruction. Each activity is taught on three ability levels. Barbara D. Klein North Marion High School P. O. Box 299 Sparr. Florida 32690 A humanistic survey is used to determine change in student attitude in relation to physical education. Garrett Wheaton Lyons High School American Road Lyons, Kansas 67554 2 3 4 (*1.00) The evaluation system is based upon participation time in each activity. Various extra credit projects may increase a student's score. Richard Lovellette Litchfield Junior H.S. 1701 North State Litchfield, Illinois 62056 1 2 3.4 Recognition program for students is based upon achievement through participation. Awards are given for individual and team performances in all activities. Barry Humble Adams Central 222 Washington Monroe, Indiana 46722 *1 2 3 4 This proficiency program covers skill tests in eighteen different activities. Students accumulate points toward awards such as shorts, shirts, etc. Mr. Dean Rippon Rutland High School Library Avenue Rutland, Vermont 05701 1 3 4 Format for "Self Evaluation of Outside Activities" for student use is indicative of attitude toward physical education. Fifty percent of the grade is based upon this area of participation. Floyd Lorenz Mascoutah Junior High North Sixth Street Mascoutah, Illinois 62258 *1 2 3 4 Grading system is used to motivate attitude rather than skill development. Barbara D. Klein North Marion High School P. O. Box 299 Sparr, Florida 32690 Students relate physical education to areas of interest (art, poetry, research, or creative writing) in a creative midterm project. Peter Raynsford Gilford Elementary School Gilford Street Laconia, New Hampshire 03246 Each class is evaluated according to behavior and organization at the end of the class period. A point system is used for record keeping and best classes participate in field day at end of year. Chirley Cicholas Soquel High 401 Old San Jose Road Soquel, California 95073 2 3 4 Pass-fail evaluation reporting system is employed. (Based on behavioral objectives.) James D. Goddard Oregon State Dept. of Ed. 942 Lancaster Drive, N.E. Salem, Oregon 97310 1 3 (%6.00) The state of Oregon has developed a profile booklet outlining, in performance based style, program goals, competencies, and sample performance indicators for those areas deemed essential for high school graduation. Phil Rountree Consultant, HPER 412 Winchester Bldg. Tallahassee, Florida 32304 The state of Florida has developed a series of COMPACS (Competency packages) in selected areas of activity for secondary schools. Written in performance based style, a range of acceptable performance criteria is presented to offer the challenge of progressive incentive for the criterion measures presented. Insight into IBM use for continuous progress recording is also presented. These materials will be available for purchase in 1975. (Price to be determined.) # MISCELLANEOUS Ron Szczesniak Mahalia Jackson School 917 W. 88th Street Chicago, Illinois 60620 *2 One minute quiet drill disciplines students who are slow to follow gym procedures. Joe Blankenship Seneca High 3510 Goldsmith Lane Louisville, Kentucky 40220 *1 4 Student numbers provide an easy system for keeping track of showers and towels. Phil Glosser Kansas High School Kansas, Illinois 61912 *1 2 4 In an effort to make activities
realistic, all classes are conducted as 1f the students were participating in a state tournament. Teresa L. Feliz Ravenswood High School 2050 Cooley Avenue E. Palo Alto, California 94303 2 3 4 Decorating the symnastics room with appropriate slogans builds team murale. Mrs. Barbara L. Anderson Franklin Jr. High School 136 East 6th Street Franklin, Ohio 45005 *1 4 A variety of teaching approaches are used in freshman health classes. Miss Pam Strong Oakland Technical High 4351 Broadway Oakland, California 946108 Rainy day physical education classes are used to educate students in VD and family planning. Bob Paszek Tom A. Edison High School 5801 Franconia Road. Alexandria, Virginia 22310 1 2 3 4 Driver education tests and State's Operators Manual are used as texts in reading classes for poor readers who are also taking driver education. ### STUDENT LEADERS David M. Clark Mt. Blue Jr. High Middle Street Farmington, Maine 04938 # 4 Organization of a student leader corps is used to assist in teaching and promoting student-teacher communications. Dale Hastings Appleton Elementary Appleton, Minnesota 56208 *2 4 Senior student leaders participate in advanced physical education courses and assist in elementary and junior high classes. Student Leaders Albert E. Bohrer Gary-Grove High School First St. & Three Oaks Rd. Gary, Illinois 60013 *1 2 4 Skilled Students are selected as student leaders. These students assist in a variety of the responsibilities of the physical education instructor and many later become physical educators. Miss Loudelle Welling East Leyden High School 3400 Rose Street Franklin Park, Illinois 60131 3 4 Specific selection criteria and student leader responsibilities are delineated for this program. John Jacobs kellogg Jr. High Rochester, Minnesota 55901 Applications procedures and listing of responsibilities for student leaders has been developed for this program. # INTRAMURALS Philip Faulkner Katahdin High School Katahdin High School Sherman Station, Maine 04777 Teachers act as captains for intramural teams to aid student control and to improve student-teacher relationships. Michael Lee Hicks Hellen Keller Jr. H.S. 820 West Bode Road Schaumburg, Illinois 60172 1 2 3 4 Boys and girls intramurals and inter-scholastics are coordinated to give all students a varied activity program. Mrs. Marguerite Curry Phillipsburg High School 410 South Seventh Phillipsburg, kansas 67661 2 4 Gymnastics classes and after school practices are held in a nearby school to alleviate space problems and provide increased opportunity for physical education. J. M. Seidule Athletic Director Episcopal High School 1200 N. Quaker Lane Alexandria, Virginia 22302 *4 The physical education program of an all male boarding school centers around interscholastic competition. Mrs. Marjorie Bither Colby College Waterville, Maine 04901 1 2 3 4 (50¢) Contracts are used with individual varsity players in tennis. This system facilitates scheduling of matches and eliminates misunderstandings. William Main Faribault Public School 1230 George F. Street Faribault, Minnesota 55021 #4 After being introduced to the fundamentals of cross country skiing in class, students may elect to participate in a week-end intramural program. Anthony J. Pahula Northgate Elementary 8201 Park Avenue Bloomington, Minnesota 55420 A program of team competition for boys and girls is offered after school. ### STIMULATING PROGRAM INTEREST Rex Barker Shawnee Junior-Senior H.S. Wolf Lake, Illinois 62998 1 2 3 4 The high school has opened its doors to the community by sponsoring an evening of organized recreational sports, games and calisthenics. Charles Cicciarella Northern Essex Community College Elliot Street Haverhill, Massachusetts 01830 Groups of physical educators from a number of towns should collectively form organizations for the promotion of knowledge about and activity in sports, recreation, athletics, physical education, and leisure time activities. The Northeast Sports and Recreation Association is implementing this type of program. Mrs. Vinna L. Freman D.C. Public Schools 5th and K Street, N.E. *2 Total community involved in curriculum and/or content selection through Parents, Administrators, Community, Teachers, and Student input in PACTS. Mrs. Marjorie Bither Coordinator of Physical Education Colby College Waterville, Maine 04901 1 2 4 Faculty student advisory committee meets monthly to introduce new ideas, to hear student appeals, and to evaluate student-faculty communication, program, and faculty performance. Larry Hill Ralston High School 90th & Park Drive Ralston, Nebraska 68127 Physical education staff writes monthly article about various program activities for local newspaper. Eugenia S. Payne John F. Kennedy H.S. 17100 Harvard Avenue Cleveland, Ohio 44128 *3 4 Combined K-12 student and staff presentation concerning city programs also involved several community organizations. Barbara Keller Poyster Jr. High 400 W. Main Street Chanute, Kansas 66720 1 2 3 4 Physical education program demonstration ideas include variety of activities using scooters, caseballs, and marching exercises. Floyd Strain Floyd Dryden Junior High 1250 Glacier Avenue Juneau, Alaska 99801 1 2 4 Newsletter containing upcoming events and performance scores for participation is used as a source for motivation and information for students. Mitch Ghent Carrithers Middle School Billtown Road Jeffersontown, Kentucky 40399 1 2 3 4 A physical education incentive program award is given weekly to a young man who displays high quality characteristics in physical education. Winners' pictures are displayed and letters to parents notify home of son's accomplishment. · , 3 Ginger Dorn Olivia Elementary School Olivia, Minnesota 56277 Students compete in "regulation meet" to choose school gymnastics team which performs during basketball halftime. Robert Shandy Glasco High and Elementary P. O. Box 321 1 2 4 Each physical education class performs gymnastics skills appropriate to their grade level and sex during halftime of basketball games. William Lodge Margaretta High 209 Lowell Street Castalia, Ohio 44824 *1 2 3 4 (postage) Wrestling tournament held during noon hour provides finalists who wrestle for championships during school assembly. Leads to increased interest in wrestling. Robert S. Augsbarger Medina Junior High 1425 Huy Road Columbus, Ohio 43224 1 2 3 4 (postage) Improved motivation toward skills is achieved by allowing students two weeks during the year to attempt to break or reestablish a class, grade level, or school record in a variety of skill performance areas. ### EQUIPMENT Georganna S. Cottman Easton Middle School Oxford Road Easton, Maryland 21601 1 2 3 4 The hallway of the girls' locker-room was converted into a resource center. The hall storage room was changed into a resource library and the towel room was changed into an equipment check-out room. Fern L. Way San Pasqual High School Baseline Road Winterhaven, California 92283 #4 The physical education department helps students in shop to make tennis tables, equipment carts, and benches. Dick Peterson Sibley Elementary Sibley Drive Northfield, Minnesota 55057 *1 2 3 4 Heavy weight scrimmage vests are made to replace pinnies for team identification in games. Jerry O'Brien Jefferson Elementary 14th St. and 10 Ave, N.E. Rochester, Minnesota 55901 Hula hoops are made from plastic tubing and plumbing connectors. Shirley Walker Mastway RFD Durham, New Hampshire 03824 Batting tees are constructed from boundary cones and plastic pipe. Glenn R. Swenson Middle School Grand Rapids, Minnesota 55744 1 2 3 4 (postage) A low cost multi-purpose backstop can be constructed from government surplus gargo parachutes. Hilda Barstow University of Maine Farmington, Maine 04938 Equipment can be made from parachutes, scarves, balloons, rubber balls, wands, bean bags, and yarn balls. Jim Gilbert Eisenhower Elementary School 5700 Jessamine Lane Pleasure Ridge Park kentucky 40258 2 3 4 School drive and parking lot have been developed into a track area. Mr. Whit Nenefree Virginia School for the Deaf and Blind East Beverly Street Staunton, Virginia 24401 1 2 4 Home made equipment for visually impaired students is less expensive and more durable than purchased equipment. ### WHYNOT William Hupp Fairfield High School 1111 Niles Road Fairfield, Ohio 45014 Why not drill students on rules and then insist that team members call their own infractions during games? This helps students develop a sense of moral responsibility. Judy Sullivan Hocker Grove Junior High 10400 Johnson Drive Shawnee, Kansas 66203 *2 3 4 Why not use other school staff members to teach physical education classes? Guidance counselor taught unit on modern and jazz dancing at junior high. Dr. Paul C. Motley Eastern Kentucky University Richmond, Kentucky 40475 Why not teach soccer and speedball as a single unit? The combination adds motivation and helps to increase scoring. James E. Strausbaugh Chillicothe High School Yoctangy Parkway Chillicothe, Ohio 45601 Why not have the administration admit that large classes regulate program offerings? Class size should be cut to encourage the offering of more individual activities. John N. Lam Hybla Valley Elementary Alexandria, Virginia 22306 Why not schedule intermediate grades for a one hour session in addition to two, thirty minute periods? This allows more individual attention and more time for particular units, such as tumbling. Association 10 Storer Street Kennebec, Maine 04043 Why not offer modern dance at junior and senior high level? Minimum equipment is needed and berefits from muscular development and coordination are valuable before full growth is attained. Al Lolotai Dept. of Education Pago Pago, Tutuila American Samoa *1 2 3 4 Why not provide opportunities for parents to take part in same activities their children are involved with in physical education class? Why not intensify effort to expose physical education program in local communities? ###
SCHEDULING Ralph V. Lord, Jr. Lexington High School 251 Waltham Street Lexington, Massachusetts 02173 1 2 3 4 Selective program for grades ten through twelve offers a broad range of activities including co-ed classes and emphasis on life sports such as judo, bicycling, and yoga. KEY: * = copies of specific program ideas not returned 1 = will make presentation 3 = will distribute materials = visitors welcome 4 = will write article ## IDEAS ABOUT WORDS There are problem words. Words like scheduling, curriculum, methods, evaluation, and other are good examples of problem words. Ideas don't always fit such word categories. I hope this has not prevented you from finding the ideas of interest to you. As a matter of fact, words in general can sometimes be a problem. Sometimes it is difficult to find the right words to describe an idea. Numbers of words cause problems, too, when you try to condense an idea into a few sentences. I hope the essence of your idea has been retained. But words can be used for praise, too. Without the help of State Directors and State Associations we could not have as effectively dis ributed the identification The cooperation, sharing, and professional caring of the contributors speak for themselves. You have done an excellent job. Words can also offer support. Many people wrote comments supporting this project. comments really helped provide the motivation to continue even when tasks seemed endless. And then there are words of appreciation. Thank you words go to three groups necessary to complete this aspect of Project IDEA. The committee members whose time and efforts have been responsible for this "IDEA" are as follows: Elisabeth Arnold (Bangor, Maine), Phyllis Blatz (Ontario, California), Marilyn Day (Westerville, Ohio), Carol Ghens (Los Angeles, California), Barbara Landers (Jacksonville, Florida), Billie McCann (El Paso, Texas), and planning consultant, Margaret Love (Columbus, Ohio). Without the funding and support of the Secondary Division of NASPE, we would still be drinking coffee and thinking about the whole idea. Thanks for your help. The actual process of assembling this directory has involved that crucial group of volunteer help or what is also called the free labor gang. Thanks to them, this is finally in your hands. Words can describe ideas but words can't put them into action. The Project IDEA Committee has helped to Identify and Distribute, but the Exchange for Action is still up to you. As ideas are exchanged and one-to-one communication is established, we hope the result will be the implementation of successful ideas in your secondary program. Further opportunity for direct communication concerning these ideas will be presented at the Secondary Drop In Center at the National Convention. This resource area will include displays, A-V materials, discussions, and materials to be distributed. Enough WORDS! Let's start the ACTION! | | (Name) | | | |---|--|--|-----------------| | SCHEDULE CURRICULUM METHODS | 70 | | | | EVALUATION OTHER | (School) | | | | Specific Idea: | (Street) | | · ———— | | · | (City) | (State) | (Z1p) | | If you have more than one idea, describe only one idea per page | please use | • | | | , , | • | | . • | | BRIEF DESCRIPTION: | | | | | | ······································ | | | | | <u></u> | | | | | | | | | | | | | _ | How long has this idea or proje | ct been in u | ıse? | | | | | | ea? | | Have you evaluated the effective What were the results? IN ORDER TO SHARE YOUR IDEA WITH | eness or suc | ccess of this ide | ea? | | Have you evaluated the effective What were the results? IN ORDER TO SHARE YOUR IDEA WITH | eness or suc | cess of this 1de | | | Have you evaluated the effective what were the results? IN ORDER TO SHARE YOUR IDEA WITH POSSIBILITIES BELOW: Willing to present pro- | eness or suc
H OTHERS, PI
gram idea at | ccess of this ide
LEASE CHECK THE | 5, | | Have you evaluated the effective what were the results? IN ORDER TO SHARE YOUR IDEA WITH POSSIBILITIES BELOW: Willing to present processor conventions, etc. | eness or such that of the come and | cess of this identers the conters see our program. | s,
. request | | Have you evaluated the effective what were the results? IN ORDER TO SHARE YOUR IDEA WITH POSSIBILITIES BELOW: Willing to present processory etc. Willing to have visitory willing to duplicate as (Cost to be covered by | eness or such that the come and | cess of this identification centers to the centers of | request | | What were the results? IN ORDER TO SHARE YOUR IDEA WITH POSSIBILITIES BELOW: | eness or such terials to mold, Bangor | cess of this identification that the center of the centers of the centers of the centers of the center cent | request | | Project IDEA Identification Form | |---| | Please circle idea category: Elisabeth Arnold (Name) | | SCHEDULE CURRICULUM METHODS Bangor High School | | EVALUATION OTHER | | Specific IDEA: Let's make this (Street) | | a continuing project. Bangor Maine 04401 (City) (State) (Zip) | | If you have more than one idea, please use similar format and describe only one idea per page. | | BRIEF DESCRIPTION: | | Let's continue to distribute the identification form. | | If the ideas in the directory reminded you of something you | | forgot to share, fill in the blank on the other side of the page | | and return in NOW. | | If each of you would
encourage another physical educator to | | share, too, we could easily continue and expand this project! | | Let's keep caring - Let's keep sharing! | | How long has this idea or project been in use? about one year | | Have you evaluated the effectiveness or success of this idea? What were the results? I thought it was good. (What do you think?) Lots of sharing of good ideas. | | IN ORDER TO SHARE YOUR IDEA WITH OTHERS, PLEASE CHECK THE POSSIBILITIES BELOW: | | X Willing to present program idea at drop-in centers, conventions, etc. | | X Willing to have visitors come and see our program. (Secondary Drop In Center at National Convention) | | X Willing to duplicate and distribute materials upon request. (Cost to be covered by person requesting material). Cost (including postage) \$1.00 | | X Willing to let idea be used in Journal or Update (with credit). Will have materials to mail as follow-up requests come in. |